

DEVELOPMENT SERVICES DEPARTMENT

Revised: October 2020

PROJECTS ELIGIBLE FOR DENSITY BONUSES

% of DUs to be Restricted	Targeted Populations
5%	Very Low-Income households (incomes 50% and less of median)
10%	Lower-Income households (incomes 80% or less of median)
10%	Moderate-Income households (120% of median income) but only if project is common interest for sale development
10%	Transitional Foster Youth, Disabled Vets or Homeless Persons and restricted to Very-Low-Income rents
100%	Lower-Income households, but may include a max of 20% for Moderate Income (AB 1763; 10/09/2019)

ELIGIBLITY: SENIOR HOUSING

- Senior Housing Development (as defined in CC Section 51.3 and 51.12) or mobile home park that limits residency to seniors
 - At least 35 units
 - NO requirement for affordable rents or limits to income

ELIGIBLITY: STUDENT HOUSING

- 20% of the units affordable to Lower-Income Students
 - Income and assets does not exceed level for Cal Grant A or
 B
 - Rent at 30% x 65% of AMI for single occupancy unit
 - Priority for those experiencing homelessness
- Student Housing Development
 - Exclusively used for undergraduate, graduate, or professional students enrolled full time at an institution of higher education accredited by the Western Association of Schools and Colleges or the Accrediting Commission for Community and Junior Colleges

NOT ELIGIBLE IF....

- Existing rental housing units
- Vacant/demolished housing units within the last five years

THAT IS/HAS....

- Recorded Covenant, ordinance or law restricting rents for very low and low income tenants
- Subject to rent or price control
- Occupied by very low or low income tenants

UNLESS THE UNITS ARE REPLACED

REPLACEMENT REQUIREMENTS

- Replace the units AND
 - Provide target units per Govt Code Section 65915
 (b); or
- New development is 100% affordable for very low or low-income tenants
- Replace = Like for Like
 - Same number of units, bedrooms and affordability level
 - Affordability presumed at HUD's CHAS database if income of tenant is unknown

AFFORDABLE RENTS

- Lower Income Rental units, including student housing
 - Section 50053 of the Health and Safety Code
- 100% Lower Income Rental Units
 - 20% at H&S Code Standards
 - Remaining units at LIHTC rents

CONTINUED AFFORDABILITY

- Rental units, including student housing
 - Affordable for 55 years unless subsidy program requires longer period
- Ownership units
 - only affordable to initial occupants
 - Enforce equity share agreement at sale unless the equity sharing agreement conflicts with another public funding source requirement

DENSITY BONUS & INCENTIVES

Target Units	% of Target Unit	Density Bonus %	% of Target Unit	Density Bonus %	% of Target Unit	Density Bonus % (Max)
Very-low income	5%	20%	10%	32.5%	15%	50%
Low-income	10%	20%	17%	30.5%	24%	50%
Moderate-income (ownership units only)	10%	5%	20%	15%	30%	25%
Maximum Incentive(s)/ Concession(s)	1		2		3	
			10%	20%		
Max bonus from 35% up to 50%			(AB 2345; 09/28/2	2020)	(AB 2345; 09/28/2	2020)

DENSITY BONUS & INCENTIVES

Target Units	% of Target Unit	Density Bonus %	% of Target Unit	Density Bonus %
Very-low income				
Low-income (AB 1763; 10/09/2019)	100%	80%		
Moderate-income	20%			
Maximum Incentive(s)/ Concession(s)	4		0	
½ Mile of major transit stop	Increase in height up to 3 additional stories or 33' No Density Limit			
Senior housing (no Affordable Dus)			100%	20%
Transitional Housing for Youth, Homeless, Disabled Veterans			10%	20%
Student Housing			20%	35%

INCENTIVES & CONCESSIONS

- Reduction in site development standards or modifications of zoning/architectural design requirements that result in "identifiable and actual cost reductions to provide for affordable housing"
- Mixed-use zoning that reduces the cost of the housing if the non-residential uses are compatible with housing and other area development
- Other regulatory incentives or concessions that result in "identifiable and actual cost reductions to provide for affordable housing"
- May request without request for density bonus

DENIAL OF INCENTIVES

Do not meet the threshold requirements set in the statute –
e.g., they do not result in "identifiable, and actual cost
reductions to provide for affordable housing"

OR

- 1 of 3 specified findings:
 - Not required for affordability
 - Adverse impact on health/safety, physical environment or historic resources with no feasible mitigation
 - Contrary to federal or state law
- Cities bear burden of proof

ADDITIONAL REQUIREMENTS (EFFECTIVE JANUARY 1, 2017)

- All density calculations must be rounded up (base density, bonus units and affordable units)
- Cities must adopt application procedures and timelines
- Cities CANNOT require preparation of additional report or study not required by State law
 - CAN require reasonable documentation to establish eligibility for incentives or concessions, waivers or reductions, or increased parking ratios near major transit stops

DENSITY BONUS PARKING STANDARDS

- Requires use of parking standards for projects that qualify for a density bonus even if developer does not request density bonus, incentives or waivers
- Developer can request even lower parking ratios as a concession or waiver under density bonus law
- City discretion is extremely limited

WAIVERS & MODIFICATIONS

- Only available for development standards that physically preclude the construction of the project that qualifies for a density bonus or incentive
- Developer may request unlimited waivers

DENIAL

 Adverse impact on health and safety or the physical environment or historic resources with no feasible mitigation

DENSITY BONUS PARKING STANDARDS - BASIC

Applicable if project qualifies for a Density Bonus (senior or affordable housing)

Description	Onsite Parking Requirements		
	Govt Code 65915(p)(1)	CVMC 19.62.050 (13)	
0-1 bedroom unit	1 parking space	1.5 parking space	
2-3 bedroom units	1.5 parking spaces	2 parking spaces	
4-more bedroom unit	2.5 parking spaces	2 parking spaces	

- Ratios apply to market rate units as well as density bonus units
- No vehicular parking standards required for transit oriented affordable housing

(AB 2345; 09/28/2020)

DENSITY BONUS PARKING STANDARDS – TRANSIT ORIENTED Government Code 65915(p)(2)

- Rental or ownership housing development with:
 - ☐ At least 11% very-low income or 20% low income units; and
 - Within one-half mile of a major transit stop; and
 - Unobstructed access to the major transit stop ("natural or constructed impediments" but not residential structures, shopping centers, parking lots, or rails for transit per AB 2345; 09/28/2020)
- 0.5 parking space per unit (inclusive of parking for persons with disabilities and guests)

DENSITY BONUS PARKING STANDARDS – TRANSIT ORIENTED

- Rental housing development with:
 - □ All units affordable to lower income except manager's unit; and
 - Within one-half mile of a major transit stop; and
 - Unobstructed access to the major transit stop
- NO vehicular parking requirement (AB 2345; 09/28/2020)

DENSITY BONUS PARKING STANDARDS – TRANSIT ORIENTED

- Rental <u>senior citizen</u> housing development with:
 - □ All units affordable to lower income except manager's unit; and
 - □ Paratransit service; or
 - ☐ Within one-half mile of fixed bus route service that operates 8 times per day, with unobstructed access to that service.
- NO vehicular parking requirement (AB 2345; 09/28/2020)

DENSITY BONUS PARKING STANDARDS – TRANSIT ORIENTED

- Rental <u>special needs</u> housing development or supportive housing with:
 - All units affordable to lower income except manager's unit; **and**
 - □ Paratransit service; or
 - Within one-half mile of fixed bus route service that operates 8 times per day, with unobstructed access to that service.
- NO vehicular parking requirement

PARKING STUDIES FOR TRANSIT

- May require higher parking ratios for transit stop developments if supported by parking study, paid for by City and conducted in last 7 years
- Ensure that study includes all analyses mandated by statute
- Adopt written findings based on study
- Maximum parking ratios cannot exceed basic parking ratios

Area Median Income Limits 2018

Income Category	Using Median Income for Household of Four
Extremely Low Income (30% AMI)	\$ 29,200/annual \$ 2,433/month
Very Low Income	\$ 48,650/annual
(50% AMI)	\$ 4,054/month
Low Income	\$ 58,400/annual
(60% AMI)	\$ 4,867/month
Moderate Income	\$ 98,150/annual
(120% AMI)	\$ 8,179/month

Rent Limits 2018

Target Population	Maximum Restricted Rent Level				
Area Median Income	Studio	1 BR Unit	2 BR Unit	3 BR Unit	
Extremely Low (30% AMI)	\$429	\$490	\$552	\$613	
Very Low (50% AMI)	\$715	\$818	\$920	\$1,022	
Low (60% AMI)	\$832	\$951	\$1,070	\$1,189	

FOR MORE INFORMATION & TO CONTACT US

Call

Development Services Department

Housing & Neighborhood Services (619) 691-5047

E-Mail City Staff

Leilani Hines, Housing Manager

<u>Ihines@chulavistaca.gov</u>

Kim Vander Bie, **Associate Planner**

kvanderbie@chulavistaca.gov

Visit our Website

www.chulavistaca.gov/housing